

22. ROANOKE VALLEY-ALLEGHANY PLANNING REGION LOCAL ACTION PLAN SUMMARY

WILDLIFE ACTION PLAN AND LOCAL SUMMARIES OVERVIEW

WILDLIFE ACTION PLAN

Virginia is fortunate to contain a wide variety of natural resources and landscapes that provide Virginians with a range of benefits, services, and economic opportunities. Natural resource conservation in Virginia, as in most states, is implemented by government agencies, non-governmental organizations, private institutions, academic institutions, and private citizens. These groups work to enhance the quality of life within the Commonwealth by conserving Virginia's air, land, water, and wildlife. Adequate funding and human capital needed to manage and conserve these valuable resources are not always available. In 2005, Virginia's conservation community first came together to maximize the benefits of their actions and created the state's first Wildlife Action Plan (Action Plan). It was written to prioritize and focus conservation efforts to prevent species from declining to the point where they become threatened or endangered (DGIF 2005). The 2015 Action Plan is an update of the original Plan. The Action Plan must address eight specific elements mandated by Congress. They are:

- 1. Information on the distribution and abundance of species of wildlife, including low and declining populations as the state fish and wildlife agency deems appropriate, that are indicative of the diversity and health of the state's wildlife; and*
- 2. Descriptions of locations and relative condition of key habitats and community types essential to conservation of species identified in (1); and*
- 3. Descriptions of problems which may adversely affect species identified in (1) or their habitats, and priority research and survey efforts needed to identify factors which may assist in restoration and improved conservation of these species and habitats; and*
- 4. Descriptions of conservation actions determined to be necessary to conserve the identified species and habitats and priorities for implementing such actions; and*
- 5. Proposed plans for monitoring species identified in (1) and their habitats, for monitoring the effectiveness of the conservation actions proposed in (4), and for adapting these conservation actions to respond appropriately to new information or changing conditions; and*
- 6. Descriptions of procedures to review the Plan-Strategy at intervals not to exceed ten years; and*
- 7. Plans for coordinating, to the extent feasible, the development, implementation, review, and revision of the Plan-Strategy with federal, state, and local agencies and Indian tribes that manage significant land and water areas within the state or*

administer programs that significantly affect the conservation of identified species and habitats.

8. Congress has affirmed through the Wildlife Conservation and Restoration Program (WCRP) and State Wildlife Grants (SWG) that broad public participation is an essential element of developing and implementing these Plans-Strategies, the projects that are carried out while these Plans-Strategies are developed, and the Species in Greatest Need of Conservation (SGCN) that Congress has indicated such programs and projects are intended to emphasize.

Each species included in the 2015 Action Plan (Species of Greatest Conservation Need or SGCN) has been evaluated and prioritized based upon two criteria: degree of imperilment and management opportunity.

To describe imperilment, SGCN are grouped into one of four Tiers: Critical (Tier I), Very High (Tier II), High (Tier III), and Moderate (Tier IV).

Tier I - Critical Conservation Need. *Species face an extremely high risk of extinction or extirpation. Populations of these species are at critically low levels, face immediate threat(s), and/or occur within an extremely limited range. Intense and immediate management action is needed.*

Tier II - Very High Conservation Need. *Species have a high risk of extinction or extirpation. Populations of these species are at very low levels, face real threat(s), and/or occur within a very limited distribution. Immediate management is needed for stabilization and recovery.*

Tier III - High Conservation Need. *Extinction or extirpation is possible. Populations of these species are in decline, have declined to low levels, and/or are restricted in range. Management action is needed to stabilize or increase populations.*

Tier IV - Moderate Conservation Need. *The species may be rare in parts of its range, particularly on the periphery. Populations of these species have demonstrated a declining trend or a declining trend is suspected which, if continued, is likely to qualify this species for a higher tier in the foreseeable future. Long-term planning is necessary to stabilize or increase populations.*

While degree of imperilment is an important consideration, it is often insufficient to prioritize the use of limited human and financial resources. In order to identify and triage conservation opportunities, development of the updated Action Plan (2015) included assigning a Conservation Opportunity Ranking to each species identified within the Plan. Rankings were assigned with input from taxa or species experts (biologists) and other members of Virginia's conservation community. They also are based on conservation or management actions and research needs identified for the species within the 2005 Action Plan. In addition, a literature review was conducted to garner any new information available since the first version of the Action Plan. The three Conservation Opportunity Rankings are described as follows:

A – Managers have identified “on the ground” species or habitat management strategies expected to benefit the species; at least some of which can be implemented with existing resources and are expected to have a reasonable chance of improving the species’ conservation status.

B – Managers have only identified research needs for the species or managers have only identified “on the ground” conservation actions that cannot be implemented due to lack of personnel, funding, or other circumstance.

C – Managers have failed to identify “on the ground” actions or research needs that could benefit this species or its habitat or all identified conservation opportunities for a species have been exhausted.

Over 880 SGCN are listed in the 2015 Action Plan and found in varying densities across the state (Figure 1). Of the Action Plan’s SGCN, 23.4 percent are classified as Conservation Opportunity Ranking A; 7.1 percent are classified Conservation Opportunity Ranking B; and 69.5 percent are classified as Conservation Opportunity Ranking C. Additionally, of the 883 SGCN:

- Approximately 25% of the SGCN in the Plan are listed as threatened or endangered under the Federal or Virginia Endangered Species Act,
- Approximately 60% are aquatic,
- Approximately 70% are invertebrates, and
- All are impacted by the loss or degradation of their habitats.

Figure 1. State Distribution of Species of Greatest Conservation Need by HUC12 Watersheds.

Wildlife Action Plan Implementation

Since its creation, the Wildlife Action Plan has helped Virginia acquire over \$17 million in new conservation funding through the State Wildlife Grants Program. These resources have been used to implement significant research, advance species recovery efforts via captive propagation, and restore and conserve important wildlife habitats. Despite these successes, many conservation practitioners feel the original Wildlife Action Plan never reached its full potential. One common concern is that it failed to focus at the habitat level where the needs of many species could be addressed at once. Further, many partners indicated the original Action Plan did not provide sufficient details to help prioritize conservation needs and opportunities at a local scale, where many land use decisions are made, and conservation efforts are implemented. Lacking these local insights, it was often difficult for agencies, municipalities, organizations, academic institutions, and landowners to identify and focus on the highest priority wildlife conservation opportunities for their geographic area. To address this concern and make the Action Plan more user-friendly and relevant at a finer scale, this version (2015) of the Action Plan was developed to include locally-based summaries. These summaries identify species that are local priorities, habitats required to conserve those species, regional threats impacting species and habitats, and priority conservation actions that can be taken to address those threats. The goal of these summaries is to facilitate and benefit the work of local governments, conservation groups, landowners, and other members of the conservation community who wish to support wildlife conservation within their regions.

LOCAL ACTION PLAN SUMMARIES

In creating the updated Action Plan, the Virginia Department of Game and Inland Fisheries (DGIF) adopted a model developed by the Virginia Department of Conservation and Recreation (DCR) for the Virginia Outdoors Plan. The Virginia Outdoors Plan describes recreational resource issues for 21 multi-county Recreational Planning Regions. Each Recreational Planning Region is roughly analogous to one of Virginia's 21 local Planning District Commissions (PDC). The PDCs are voluntary associations of local governments intended to foster intergovernmental cooperation by bringing together local officials, agency staff, the public, and partners to discuss common needs and develop solutions to regional issues. With its focus on local-scale actions, the Virginia Outdoors Plan has become an important tool for identifying and addressing local recreational issues. This DCR model was adapted and used in this Action Plan to address wildlife and habitat issues for the benefit of planning region residents. More broadly, the new Action Plan's Local Action Plan Summaries will create a framework that Virginia's diverse conservation community can use to identify issues and locations of mutual conservation interest, enhance collaborative opportunities, develop new conservation resources, and craft "win-win" situations that can be beneficial for both the people and wildlife of Virginia.

ROANOKE VALLEY-ALLEGHANY REGIONAL COMMISSION SUMMARY OVERVIEW

The Roanoke Valley-Alleghany Planning Region consists of 1,504,024 acres (2,350 square miles) and includes the counties of Alleghany, Botetourt, Craig, and Roanoke; cities of Covington, Roanoke, and Salem; and towns of Clifton Forge, Rocky Mount, and Vinton. The human population in this planning region is estimated to be over 335,000 people (U.S. Census Bureau 2015). The planning region is projected to experience population growth by 2030 (Weldon Cooper Center 2012).

Less developed and more rural areas often provide a diversity of valuable wildlife habitats, which can be degraded or lost as human populations grow or mining and other extractive uses expand. This planning region contains a range of SGCN, including the nine species that occur only within this region and nowhere else in the world. They include the Alleghany County cave amphipod, New Castle murder hole amphipod, Nelson's cave beetle, talus coil, Venetia millipede, a cave springtail. The planning region also includes a variety of habitats such as spruce fir forests, mixed hardwood and conifer forests, young forests, retired agricultural land, karst, non-tidal wetlands, and warm and cold water streams and riparian habitats (Figure 2).

In developing conservation actions for habitats and priority species within this planning region, a number of factors must be considered to determine how limited resources can be allocated to best effect. A project's likely impact and probability of success, the effectiveness of historic and ongoing conservation actions, as well as logistical, economic, and political factors will all influence the selection and prioritization of conservation actions. Virginia's Wildlife Action Plan advocates a proactive approach that focuses conservation resources to manage species before they become critically imperiled and to implement projects that can simultaneously benefit multiple species and human communities. These factors were considered during development of the conservation actions included in the following sections as well as in analyzing the existing threats facing SGCN and their habitats. Threats and conservation actions are organized based on the habitat types found within this planning region upon which priority SGCN depend.

Figure 2. Roanoke Valley- Alleghany Planning Region Habitats (Anderson et al. 2013).

Priority Species of Greatest Conservation Need

Of Virginia’s 883 SGCN, 111 are believed to either occur, or have recently occurred, within the Roanoke Valley-Alleghany Planning Region (Appendix A). Of these 111 species, **67 SGCN are dependent upon habitats provided within the Roanoke Valley-Alleghany Planning Region (Table 2). These species constitute the priority SGCN for the region.** A summary of SGCN Tier and Conservation Opportunity Rankings is provided in Table 1, while Figure 3 demonstrates the density of the 66 priority species within this region.

Priority SGCNs within this Local Summary include species for which this planning region comprises a significant portion of its range in Virginia. To determine species priority, the authors implemented a 10 percent rule to identify locally important species. Under the 10 percent rule, an SGCN is included in a Local Summary if the planning region provides at least 10 percent of that species’ range in Virginia. However, there are several other instances that warrant inclusion on a planning region’s priority SGCN list. First, several SGCN occur statewide but in low numbers in each planning region and will never reach the 10 percent threshold in any single planning region. Species that fall in this category were manually added to priority SGCN lists where appropriate. Some species only occur in three or fewer planning regions. These SGCN are also

included on priority lists for the planning regions in which they are found due to their rarity in the state and the importance of those few planning regions to their survival. For migrant species that may only be in Virginia for a matter of days, these migratory habitats are considered critical for their long-term conservation. When these circumstances were identified, specific migratory species were manually added to local SGCN lists as well. Finally, where a species may have a particularly strong population in a relatively small portion of a planning region, the population may be determined to be significant enough to warrant inclusion on the local SGCN list. Again, when these circumstances were identified, species were manually added to the local priority SGCN list.

Table 1. Tier and Conservation Opportunity Ranking Distribution among Priority SGCN.

Tier and Conservation Opportunity Rank	Number of SGCN
Ia	6
Ib	3
Ic	5
IIa	1
IIb	3
IIc	17
IIIa	7
IIIb	1
IIIc	3
IVa	12
IVb	6
IVc	3

Figure 3. Priority SGCN Density in the Roanoke Valley-Alleghany Planning Region (HUC12).

Table 2. Priority Species of Greatest Conservation Need Distribution in the Roanoke Valley-Alleghany Planning Region.

Taxa	Conservation Status	Tier	Opportunity Ranking	Common Name	Scientific Name	Habitat
Amphibian		IV	a	Jefferson salamander	<i>Ambystoma jeffersonianum</i>	West of Shenandoah River - high elevation hardwood forests
Amphibian	FS	I	c	Peaks of Otter salamander	<i>Plethodon hubrichti</i>	Site specific - utilizing various forest, rhododendron thickets, and forested talus slopes with deep moist soils
Bird		III	c	Bank swallow	<i>Riparia riparia</i>	Habitat includes open and partly open situations, frequently near flowing water. Nests are in steep sand, dirt, or gravel banks, in burrows dug near the top of the bank, along the edge of inland water, or along the coast, or in gravel pits, road embankments, etc.
Bird		III	a	Barn owl	<i>Tyto alba</i>	Fields of dense grass. Open and partly open country (grassland, marsh, lightly grazed pasture, hayfields) in a wide variety of situations, often around human habitation.
Bird		III	b	Belted kingfisher	<i>Megaceryle alcyon</i>	Primarily along water, both freshwater and marine, including lakes, streams, wooded creeks and rivers, seacoasts, bays, estuaries, and mangroves. Perches in trees, on over hanging branches, posts and utility wires.
Bird		IV	a	Black-and-white warbler	<i>Mniotilta varia</i>	Habitat generalist with broad habitat tolerances
Bird		II	b	Black-billed cuckoo	<i>Coccyzus erythrophthalmus</i>	Forest edge and open woodland, both deciduous and coniferous, with dense deciduous thickets
Bird		IV	a	Brown thrasher	<i>Toxostoma rufum</i>	Thickets and bushy areas in deciduous forest clearings and forest edge, shrubby areas and gardens; in migration and winter also in scrub
Bird		IV	b	Canada warbler	<i>Cardellina canadensis</i>	Breeding habitat includes moist thickets of woodland undergrowth (especially aspen-poplar), bogs, tall shrubbery along streams or near swamps, and deciduous second growth
Bird		II	a	Cerulean warbler	<i>Setophaga cerulea</i>	A structurally mature hardwood forest in a mesic or wetter situation, with a closed canopy
Bird		IV	b	Chimney swift	<i>Chaetura pelagica</i>	Inhabits rural and urban environments having both an abundance of flying arthropods and suitable roosting/nesting sites.
Bird		IV	a	Eastern kingbird	<i>Tyrannus tyrannus</i>	Forest edge, open situations with scattered trees and shrubs, cultivated lands with bushes and fencerows, and parks; in winter more closely associated with forest clearings and borders
Bird		IV	a	Eastern meadowlark	<i>Sturnella magna</i>	Grasslands, savanna, open fields, pastures, cultivated lands, sometimes marshes

Bird	IV	a	Eastern towhee	<i>Pipilo erythrophthalmus</i>	Inhabits forest and swamp edges, regenerating clearcuts, open-canopied forests, particularly those with a well-developed understory, reclaimed strip mines, mid-late successional fields, riparian thickets, overgrown fencerows, shrub/small-tree thickets, and other brushy habitats
Bird	III	a	Eastern whip-poor-will	<i>Caprimulgus vociferus</i>	Forest and open woodland, from lowland moist and deciduous forest to montane forest and pine-oak association
Bird	IV	b	Eastern wood-pewee	<i>Contopus virens</i>	Inhabits a wide variety of wooded upland and lowland habitats including deciduous, coniferous, or mixed forests
Bird	IV	a	Field sparrow	<i>Spizella pusilla</i>	Old fields, brushy hillsides, overgrown pastures, thorn scrub, deciduous forest edge, sparse second growth, fencerows
Bird	I	a	Golden-winged warbler	<i>Vermivora chrysoptera</i>	Open shrubby habitat (ex. old fields and pastures) at mid to high elevations within broader forested matrix west of the Blue Ridge Mountains
Bird	IV	a	Grasshopper sparrow	<i>Ammodramus savannarum</i>	Grassland obligate
Bird	IV	a	Gray catbird	<i>Dumetella carolinensis</i>	Thickets, dense brushy and shrubby areas, undergrowth of forest edge, hedgerows, and gardens, dense second growth
Bird	IV	b	Green heron	<i>Butorides virescens</i>	Swamps, mangroves, marshes, and margins of ponds, rivers, lakes, and lagoons
Bird	III	a	Kentucky warbler	<i>Geothlypis formosa</i>	Humid deciduous forest, dense second growth, swamps.
Bird	ST	I	Loggerhead shrike	<i>Lanius ludovicianus</i>	Grasslands, orchards and open areas with scattered trees
Bird	IV	b	Northern Flicker	<i>Colaptes auratus</i>	Open forest, both deciduous and coniferous, open woodland, open situations with scattered trees and snags, riparian woodland, pine-oak association, parks.
Bird	I	b	Northern saw-whet owl	<i>Aegolius acadicus</i>	Higher elevation coniferous woodlands in Blue Ridge and mountains west of Shenandoah River
Bird	III	a	Ruffed grouse	<i>Bonasa umbellus</i>	Dense forest with some deciduous trees, in both wet and relatively dry situations from boreal forest (especially early seral stages dominated by aspen) and northern hardwood ecotone to eastern deciduous forest and oak-savanna woodland
Bird	IV	b	Wood thrush	<i>Hylocichla mustelina</i>	Deciduous or mixed forests with a dense tree canopy and a fairly well-developed deciduous understory, especially where moist.
Bird	III	a	Yellow-billed cuckoo	<i>Coccyzus americanus</i>	Open woodland (especially where undergrowth is thick), parks, deciduous riparian woodland
Bird	IV	a	Yellow-breasted chat	<i>Icteria virens</i>	Second growth, shrubby old pastures, thickets, bushy areas, scrub, woodland undergrowth, and fence rows, including low wet places near streams, pond edges, or swamps; thickets with few tall trees; early successional stages of forest regeneration; commonly in sites close to human habitation.

Crustacean	FS	II	c	Alleghany County cave amphipod	<i>Stygobromus hoffmani</i>	Caves with clean abundant water flowing through the system
Crustacean		IV	c	Allegheny crayfish	<i>Orconectes obscurus</i>	Clean flowing streams with rocky substrates
Crustacean	FS	II	c	Bath County cave amphipod	<i>Stygobromus mundus</i>	Caves with clean abundant water flowing through the system
Crustacean	FS	I	a	Ephemeral cave amphipod	<i>Stygobromus ephemerus</i>	Cave/ Karst
Crustacean	FS	II	c	Henrot's Cave isopod	<i>Caecidotea henroti</i>	Cave/ Karst
Crustacean	FS	II	c	Montgomery County cave amphipod	<i>Stygobromus fergusonii</i>	Cave/ Karst
Crustacean	FS	III	c	Natural Bridge cave isopod	<i>Caecidotea bowmani</i>	Caves with clean abundant water flowing through the system
Crustacean	FS	II	c	New Castle Murder Hole amphipod	<i>Stygobromus interitus</i>	Caves with clean abundant water flowing through the system
Fish	FS	III	c	Bigeye jumprock	<i>Moxostoma ariommum</i>	Moderate gradient streams with unsilted rubble, boulder, or rock outcrop substrate
Fish		IV	c	Blackside darter	<i>Percina maculata</i>	Clean streams and rivers with moderate gradient and various substrates
Fish		IV	a	Brook trout	<i>Salvelinus fontinalis</i>	Clear, cool, well-oxygenated creeks, small to medium rivers, and lakes
Fish	FSST	II	b	Orangefin madtom	<i>Noturus gilberti</i>	Moderate to strong flows with unsilted substrates
Fish	FS	I	b	Roughhead shiner	<i>Notropis semperasper</i>	Clear medium sized streams with moderate current
FW Mollusk	FSST	I	a	Atlantic pigtoe	<i>Fusconaia masoni</i>	Clean swift waters with stable grave or sand/ gravel substrate
FW Mollusk		IV	a	Creepers	<i>Strophitus undulatus</i>	It is usually found in streams and rivers in a range of flow conditions (rarely in high-gradient streams of mountainous regions) but can tolerate lakes and ponds, particularly in outlets.
FW Mollusk	FESE	I	a	James spinymussel	<i>Pleurobema collina</i>	Clear flowing water with sand, gravel, or cobble substrates
FW Mollusk		III	a	Notched rainbow	<i>Villosa constricta</i>	Clean streams with stable banks and sand or gravel substrates
Insect	FS	II	c	A cave beetle	<i>Pseudanophthalmus gracilis</i>	Caves with clean abundant water flowing through the system
Insect	FSST	I	c	Appalachian grizzled skipper	<i>Pyrgus wyandot</i>	Dry open areas with shale soils, clear cuts, utility rights of way, and other areas with dwarf cinquefoil
Insect		II	c	Green-faced clubtail	<i>Gomphus viridifrons</i>	Large rivers with rocks and moderate current
Insect	FS	II	c	Maureen's shale stream beetle	<i>Hydraena maureenae</i>	The known habitat is a shale bottom Appalachian stream. This species prefers the margins of clear mountain streams, adults sometimes occur on submerged vegetation, but occur mostly among sand grains.
Insect	FS	II	c	Nelson's cave beetle	<i>Pseudanophthalmus nelsoni</i>	Caves with clean abundant water flowing through the system

Insect	FS	II	c	Persius duskywing	<i>Erynnis persius persius</i>	Pine barrens/ oak savanna and other open sunny habitats
Insect	FS	II	c	Spotted cave beetle	<i>Pseudanophthalmus punctatus</i>	Cave/ Karst
Insect	FS	II	c	Tawny crescent	<i>Phyciodes batesii batesii</i>	Dry habitats including clearings, open woods and roadsides containing wavy-leaved asters
Mammal		IV	c	Allegheny woodrat	<i>Neotoma magister</i>	Blue Ridge to the west - cliffs dry rocky slopes, talus, and exposed ridges
Mammal		I	c	Eastern small-footed myotis	<i>Myotis leibii</i>	Hibernation occurs in solution and fissure caves and mine tunnels (including coal, iron, copper, and talc mines). Situations near the entrance where the air is relatively cold and dry seem to be preferred, though. Roost sites often are deep in crevices, or under rocks on the cave floor. Forages over ponds and streams.
Mammal	FESE	I	b	Indiana bat	<i>Myotis sodalis</i>	West of Shenandoah River - winter site specific caves, summer forested areas containing trees with scaly or shaggy bark as well as dead trees
Mammal	SE	II	b	Southern water shrew	<i>Sorex palustris</i>	High elevation riparian areas in Bath and Highland counties
Other Terrestrial Invertebrate	FS	II	c	A cave pseudoscorpion	<i>Kleptochthonius anophthalmus</i>	Caves with clean abundant water flowing through the system
Other Terrestrial Invertebrate	FS	II	c	A millipede	<i>Pseudotremia sublevis</i>	Cave/ Karst
Other Terrestrial Invertebrate	FS	II	c	Cave pseudoscorpion	<i>Apochthonius holsingeri</i>	Caves with clean abundant water flowing through the system
Other Terrestrial Invertebrate	FSST	I	c	Ellett Valley Pseudotremia millipede	<i>Pseudotremia cavernarum</i>	Cave/ Karst
Other Terrestrial Invertebrate	FSSE	I	c	Shaggy coil	<i>Helicodiscus diadema</i>	Known from four locations and occupies leaf litter at the base of limestone/ shale outcroppings
Other Terrestrial Invertebrate	FS	II	c	Talus coil	<i>Helicodiscus triodus</i>	No habitats have been identified for this species
Other Terrestrial Invertebrate	FS	II	c	Venetia millipede	<i>Conotyla venetia</i>	No habitats have been identified for this species
Reptile		I	a	Northern pinesnake	<i>Pituophis melanoleucus melanoleucus</i>	Dry open slopes with cover and soils suitable for burrowing
Reptile		III	a	Smooth greensnake	<i>Opheodrys vernalis</i>	Moist meadows or grassy areas at the edges of bogs or small streams

** Federal Endangered (FE), State Endangered (SE), Federal Threatened (FT), State Threatened (ST), Federal Species of Concern (FS), Federal Candidate (FC), Federal Proposed (FP), and Species of Collection Concern (CC).

Conserved Lands in the Roanoke Valley-Alleghany Planning Region

Recognizing the importance of the local habitats to resident and migratory wildlife, state, federal, and private entities have made significant investments to conserve lands within this planning region. Conservation mechanisms range from national forests to state wildlife management areas and forests to conservation easements. Significant conservation assets, in terms of size, include:

- George Washington and Jefferson National Forests,
- Blue Ridge Parkway,
- Havens Wildlife Management Area,
- Short Hills Wildlife Management Area,
- Niday Place State Forest
- Johnsons Creek State Natural Area Preserve,
- Poor Mountain State Natural Area Preserve, and
- Carvins Cove Reservoir.

These properties contain a diversity of open water, forest, agricultural, and wetland habitats (Figure 4). They have been conserved to provide a range of conservation, recreational, and economic benefits such as habitat protection and restoration, ecotourism, and fishing and hunting opportunities.

Figure 4. Conservation Lands in the Roanoke Valley-Alleghany Planning Region (DCR, Natural Heritage 2014).

These properties are the backbone of wildlife conservation efforts on within the Roanoke Valley-Alleghany Planning Region. A significant portion of the planning region is conserved; however, it may be beneficial for many SGCN and habitats within the region to work towards putting additional lands under protection. There may be concern over the economic and social impacts of putting more lands into conservation, but many of these areas provide recreation and ecotourism benefits (DCR 2013a; Carver and Caudill 2013). Through these mechanisms local economies could be bolstered; however, insufficient data exist to fully describe the benefits and drawbacks of lands held in conservation within the planning region. To balance these interests, especially as conditions change, it will be critical for the conservation community to actively engage with local governments and stakeholders to ensure that conservation spending is beneficial for both wildlife and localities.

Climate Change Impacts in Roanoke Valley-Alleghany Planning Region

Changes in temperature and precipitation will likely negatively affect habitats and SGCN in the Roanoke Valley-Alleghany Planning Region. Based on scientific reports and research, it is clear that temperatures in the state will get warmer. The National Climate Assessment (NCA) is a national climate assessment that provides state level information. The NCA indicates Virginia's average temperature could increase by as much as 7°F by 2100 (Melilo et al. 2014). Earlier models used for Virginia's 2008 Climate Action Plan project that average temperatures may increase by 3.1°C (5.6°F) by the end of the century in Virginia (Governor's Commission on Climate Change 2008).

Temperature changes are likely to be even greater in the Appalachians than at lower elevations due to a range of factors such as snow albedo, water vapor changes and latent heat release, aerosols, among others (Staudinger et al. 2015). Projections also indicate a likely increase in summer high temperatures and longer growing seasons (Staudinger et al. 2015). These changes could affect depth of snow pack and earlier snow melt.

Increased temperatures may lead to heat stress for species and affect water temperature, temperature regime timing, and associated behaviors as well as potentially resulting in changes to food availability (Boicourt and Johnson 2011; Kane 2013). Temperature increases may also be problematic for species at the edge of their ranges. For example, if species are at the more southern end of their range, they may not survive significant increases in temperature that are greater than they can withstand (Pyke et al. 2008). Warmer temperatures may also result in warmer waters, which could favor parasites and other pests in aquatic environments (Pyke et al. 2008; Najjar et al. 2010; Kane 2013). Additionally, if temperatures and precipitation change such that season length is altered, fish and other species reproductive cycles and other phenological processes may be affected. Ecological conditions may also be altered, including food supplies and sympatric animal behaviors (e.g., fish migrations and nest building).

CONSERVATION THREATS AND ACTIONS FOR WILDLIFE AND HABITATS IN THE ROANOKE VALLEY-ALLEGHANY PLANNING REGION

The following sections on threats, conservation actions, and conservation priorities are subdivided based on habitat type. Key habitat conservation strategies, actions, threats, and other impacts are summarized in Table 3. In many cases, actions taken to protect or enhance habitat will positively affect many Roanoke Valley-Alleghany Planning Region priority SGCN and other species. Many of these activities are also expected to benefit landowners and communities.

Table 1. Summary of Conservation Strategies and Actions for the Roanoke Valley-Alleghany Planning Region.

Conservation Strategy	Conservation Actions	Threats Addressed	Economic/ Human Benefits	Priority Areas
Protect karst habitats	1) Maintain vegetative cover within watersheds where subterranean species occur; 2) Establish vegetative buffers around springs and sinkholes; 3) Minimize nutrients and sediments flowing into the system; 4) Establish parks, greenways, or other conserved lands above karst systems; 5) Develop water conservation and use strategies to help minimize groundwater depletion; 6) Better control of fecal matter and sewage.	Increasing industrial/residential water consumption, sedimentation and pollutants, protection of cave entrances	Drinking water quality; sustainability of private landowner wells and residential water supply	Areas underlain by karst geology
Enhance, maintain, and restore aquatic and riparian habitats	1) Establish riparian buffers; 2) Establish waste storage facilities for dairy and horse operations; 3) Improve pasture and loafing lot management to reduce tainted runoff; 4) Exclude livestock from streams; 5) Protect sinkholes; 6) Enhance manure incorporation into croplands; 7) Establish vegetative buffers in residential areas; 8) Repair failing septic systems and eliminating “straight pipes;” 9) Establish a pet waste program to reduce bacterial inputs from pets; 10) Continue to identify impaired waters within the planning region; 11) Restore aquatic connections; 12) Monitor and address invasive species impacts; and 13) Adopt land use practices or policies through zoning or other means to help improve the health of aquatic systems.	Sedimentation, contaminants loading, water chemistry alteration, temperature regime alteration, stream nutrient dynamics alteration, land use changes, water withdrawals, climate change, invasive species	Address TMDL concerns by reducing amounts of sediment, nutrients, pesticides, and other pollutants that enter water ways; sustain sport fisheries and recreation opportunities, contribute to clean water supply	Looney Creek
Maintain and restore forest habitat	1) Protect land through acquisition, easement, incentives, or other mechanisms; 2) Implement vegetative buffers around extractive practices and development; 3) Work with state and federal agencies to ensure implementation of appropriate best management practices; 4) Maintain forest health to help ensure forest viability; and 5) Monitor and control invasive species.	Land use change and conversion, invasive species, climate change	Flood control; water quality; ecotourism/wildlife viewing/other outdoor recreation	Forest patches adjacent to already protected parcels

Maintain and restore open habitats	1) Restore native grasses, shrubs, and forbs; 2) Maintain existing open habitats with periodic disturbance (e.g., prescribed burning, mowing, disking, etc.); and 3) Conserve, via acquisition, easement, collaboration, or agreement, patches from 20 acres to 100 or more acres.	Land use changes, invasive species	Conservation of native pollinators; erosion control; sequestration of nutrients, pesticides, and other pollutants before they enter rivers or karst systems	Areas supporting SGCN that are not already protected
---	--	------------------------------------	---	--

Protect Karst Habitats

The Roanoke Valley-Alleghany Planning Region contains cave/ karst habitats that are relatively unique in Virginia. These features are created by complex interactions of water, bedrock, vegetation, and soils. Karst areas contain sinkholes, sinking and losing streams, caves, and large flow springs (DCR 2015). Because cave entrances and karst habitats are sensitive systems, exact locations of karst habitats are not provided in this Action Plan; however, general areas that contain karst features are provided in Figure 5. Karst systems provide important habitats for many SGCN, including the Eastern small-footed myotis, Alleghany County cave amphipod, New Castle murder hole, amphipod Nelson's cave beetle, and a wide variety other important species. Others species such as the Indiana bat depend on karst habitat and are endangered throughout their range. Caves in this planning region provide crucial winter habitat for some bat species.

Figure 5. Karst Areas in the Roanoke Valley-Alleghany Planning Region (Weary and Doctor 2014).

Threats

Threats are primarily water-related for karst systems.

1. **Water Quality Degradation:** Water is the most critical element influencing the health of a karst system. The quality of water entering, and flowing through, Virginia's karst systems are affected by a variety of issues. Nutrient pollution, especially from nitrogen and phosphorus, is a significant cause of water degradation as well as bacteria, fertilizer, and pesticides (DCR 2008). Nutrients often enter aquatic systems from lands without adequate best management practices (BMP), storm water runoff controls, or adequate waste treatment practices. Water quality degradation of karst systems also often occurs when sinkholes are used as disposal sites as well as through development and resulting pollutant-laden runoff (DCR 2008).
2. **Predators:** Predators such as raccoons, cats, and skunks can opportunistically prey on sensitive karst species; diseases such as white nose syndrome can dramatically reduce bat populations; and human use in caves can negatively affect these habitats.
3. **Altered Hydrology:** Development, which likely plays a role in degraded water quality in the areas where karst occurs, can result in altered hydrology which can affect water quantity and flows. The amount of water flowing through the system is also important. Withdrawals for human use have the potential to degrade subterranean habitats and change surface topography.
4. **Climate Change:** Changes to precipitation regimes that may cause more intense storm events could exacerbate already existing water quality problems. Higher amounts of precipitation in a short time frame could dramatically affect storm water runoff and nutrient run off from impervious surfaces.

Conservation Management Actions

The most efficient and cost effective means of conserving the integrity of karst and cave habitats is to focus on preserving the quality and quantity of water flowing into these systems. To improve water quality, important management actions include: minimizing use of fertilizers and pesticides near karst sites, minimizing runoff and other pollutants around the areas, preventing disposal of residential or agricultural waste near these sites, and ensuring vegetative buffer areas where there are extractive or other intensive land uses (Veni et al. 2001). It is also important to prevent sewage from community or municipal sewer systems from contaminating ecologically sensitive groundwater systems in karst areas (B. Beaty, The Nature Conservancy, personal communication, 2015). Vegetative buffers around sinkholes and entrances work to maintain the quality of water flowing into karst systems and provide vegetative cover in areas underlain by karst geology. However, it is important to note that it can be difficult to identify surface areas above the subterranean system well enough to install appropriate buffer areas.

Additionally, working with residents and municipalities to develop water conservation strategies will be important to control water withdrawals in the area (Veni et al. 2001). Adopting land use practices or policies through zoning or other guidelines focused on karst systems may also help protect and improve the health of karst systems in sensitive areas. Establishing protected areas around these karst systems

may also be valuable. Additionally, local government policies or ordinances could include overlay districts, karst feature buffers, geotechnical surveys when in area that could contain karst systems, and/or performance standards for development (Belo 2003).

Climate-Smart Management Actions

Karst systems are vulnerable to stressors such as poor water quality and changes to water flow that may be exacerbated by climate change. When considering planting vegetative buffers, managers will need to understand how conditions may change in the area and work with appropriate vegetation. For example, if stream flow is expected to become flashier due to increased precipitation, or more frequent flooding is projected to occur, tree and shrub species that can tolerate flood conditions and inundation should be included in the selected plant species. Vegetation species that are better able to withstand these conditions may be better suited to help mitigate the impacts of flooding and increased runoff. Minimizing impervious surface (see following section) will be even more important under climate change as with increased storm intensity will result in more stormwater runoff.

Enhance, Maintain, and Restore Aquatic and Riparian Habitats

Aquatic systems in the Roanoke Valley-Alleghany Planning Region include cold and warm water rivers, streams, and creeks. Most of the planning region is within the Roanoke River and James River watersheds. Approximately 6,330 acres (0.6 percent) of the planning region is considered aquatic (Anderson et al. 2013; DGIF 2015). These systems provide important habitat for numerous species of wildlife, fish, and invertebrates. Priority SGCN that depend on these habitats include many mussels, snails, crayfish, and fish species, such as the Kosztarab's common stonefly, roughhead shiner, orangefin madtom, James spiny mussel, brook trout, bigeye jumprock, Roanoke bass, and Roanoke logperch.

Threats

Aquatic and riparian habitats within the Roanoke Valley-Alleghany Planning Region face multiple threats from water quality related issues to invasive species.

1. **Water Quality Degradation:** Pollution is the most significant threat to aquatic species and riparian habitats within the planning region. Polluting materials include fertilizers, eroded sediment, and human and animal waste flowing into the region's creeks and rivers from storm water runoff, failing septic systems, and agricultural practices that do not conform to standard best management practices (DEQ 2014). In many cases, watersheds have insufficient riparian buffers and vegetative areas to stop these materials from flowing into the creek or stream (ACJV 2005). Once present in aquatic systems, these materials may concentrate in sediment and bottom-dwelling organisms where they can result in reduced levels of dissolved oxygen and altered pH levels (Chesapeake Bay Foundation 2014). In addition to the impacts on aquatic life, many of these substances pose a risk to human health and local economies (Chesapeake Bay Foundation 2014).
2. **Impervious Surface:** Impervious surfaces (i.e., land covers that do not permit water to permeate the ground) give a useful measure of the environmental condition of an area. In a developed watershed there is often significant impervious surface cover; thus, a greater amount of surface

water, often laden with pollutants, arrives into a stream at a faster rate than in less developed watersheds, increasing the likelihood of more frequent and severe flooding. Substantial amounts of impervious surface area can also lead to degradation of water quality, changes in hydrology, habitat structure, and aquatic biodiversity. Additionally, impervious surfaces often run along areas that directly interact with the stream or river through flooding, geomorphology, or material inputs. Although areas in the Roanoke Valley-Alleghany Planning Region have a high percentage of impervious surface cover, the majority of the planning region has a low percentage of impervious surface cover (Figure 6).

Figure 6. Impervious Surface Cover in Roanoke Valley-Alleghany Planning Region (SARP 2014).

3. **Catastrophic Spills:** Catastrophic spills from industrial sites or road crossings can result in extensive loss of species and habitat in a short time period.
4. **Habitat Conversion and Alteration:** Rivers are fragmented by dams, culverts, and other impediments that limit the connectivity of these aquatic habitats. This fragmentation can prevent aquatic species from accessing important aquatic habitats crucial to various life stages. Channelization, shoreline alteration, and extractive land use practices can alter aquatic habitats in terms of changes to hydrology, chemistry, and water temperature. These practices may also directly alter habitats through loss of vegetative riparian cover, filling of streams, or hardening of stream banks.

5. **Invasive Species**: Invasive species such as white perch threaten western warm water streams and rivers. Invasive species are less of a direct threat to fish within cold water systems, but invasive species cause significant impacts to the forests surrounding these systems. Defoliation by the emerald ash borer, gypsy moth, hemlock woody adelgid, and southern pine beetle can alter river and stream hydrology and temperature, especially important to cold water streams.

6. **Stream pH**: Fish species are sensitive to water pH, and pH can play a role in species richness. Waters flowing through the non-karst areas in this planning region have experienced acid deposition over decades, making the waters more acidic and potentially harming or extirpating aquatic species such as brook trout (Webb 2014). Streams may also become more alkaline due to mine runoff and underground mine pumping, which can also alter stream habitat.

7. **Climate Change**: Climate change will also affect both warm and cold water streams. Changes to precipitation regimes and temperatures will result in changes to flow patterns, erosion rates, and water temperatures.

Conservation Management Actions

Water Quality Improvement Plans have been developed by the Virginia Department of Environmental Quality (DEQ) and various partners. Watersheds within the planning region that have Water Quality Improvement Plans include: Looney Creek (MapTech 2007) (Figure 7).

Figure 7. Watersheds with Water Quality Improvement Plans.

This watershed is designated as being impaired, and the primary actions needed to improve water quality within these watersheds include:

- Establishing riparian buffers;
- Establishing waste storage facilities for dairy and horse operations;
- Improving pasture and loafing lot management to reduce tainted runoff;
- Excluding livestock from streams;
- Protecting sinkholes;
- Enhancing manure incorporation into croplands;
- Establishing vegetative buffers in residential areas;
- Repairing failing septic systems and eliminating “straight pipes” depositing human waste into streams; and
- Establishing a pet waste program to reduce bacterial inputs from pets.

Members of Virginia’s conservation community may consider working in other watersheds of local significance that may not have a Water Quality Improvement Plan. The Virginia Watershed Integrity Model identifies high value watersheds within the planning region for conservation based on their proximity to headwater streams, drinking water source protection, and biological integrity indices (Ciminelli and Scrivani 2007). These areas provide a starting point for identifying additional areas to focus conservation efforts (Figure 8).

Figure 8. Watershed Integrity Model for Roanoke Valley-Alleghany Planning Region (Ciminelli and Scrivani 2007).

Several conservation actions common to most water quality and instream habitat enhancement plans can be implemented with little chance of ill consequence to wildlife or human communities downstream in these areas. Some of the most beneficial actions would include:

- Working with landowners to exclude livestock from streams;
- Restoring or enhancing vegetated riparian buffers;
- Reducing impervious surface by replacing with more porous materials or vegetation; and
- Working to enhance the health of upland forests and grassland habitats.

Additionally, many agencies help landowners in the Roanoke Valley-Alleghany Planning Region establish vegetative buffers along waterways flowing through their properties. The Virginia Department of Forestry (DOF), Virginia Department of Agriculture and Consumer Services (VDACS), and DCR have established BMPs for various land uses, which if implemented serve to minimize land use impacts upon adjacent and downstream waters. In addition, landowners are encouraged to work with DOF through the Forest Stewardship Program to utilize timber production BMPs, such as implementation of buffers and careful planning of roads and stream crossings, and agricultural producers are encouraged to work with VDACS and the local Soil and Water Conservation Districts to control erosion and limit runoff through the various available programs (DOF 2014; DCR 2014). The Natural Resources Conservation Service (NRCS) provides landowners with other opportunities, including the Environmental Quality Incentives Program.

Additional actions to improve aquatic systems in the Roanoke Valley-Alleghany Planning Region include: restoring aquatic connections (i.e., removing culverts, dams, etc.), monitoring and addressing invasive species impacts, and working with the planning region to adopt use practices or policies through zoning or other guidelines (e.g., impervious surface limits) to help improve the health of aquatic systems within and downstream of regions that have significant impervious surface areas. Additionally, land acquisitions or easements that will help protect the land surrounding creeks should also be considered.

Climate-Smart Management Actions

When planting, restoring, or maintaining riparian buffers, managers should consider how conditions may change in the area and work with appropriate vegetation. For example, if stream flow is expected to become erratic due to increased precipitation or more frequent flooding as is projected to occur, native tree and shrub species that can tolerate flood conditions and inundation should be included in the selected plant species. Utilizing native species that may provide better erosion control (broader, deeper roots) than other species should be encouraged. Techniques and tools may be needed (e.g., fencing, biomats, etc.) to ensure success. Additionally, as stream temperatures will likely increase and hydrologic regimes may shift, it will be important to focus on maintaining and/ or improving stream connectivity to ensure aquatic organism can move to preferred habitats as these conditions change. Minimizing impervious surface will be even more important under climate change as increased storm intensity will likely result in increased levels of stormwater runoff. Improving stormwater control methods, to ensure they account for predicted changes in precipitation and flow, could help minimize the future impacts of storm water under climate change (Kane 2013).

Conserve and Manage Forest Habitats

Mixed hardwood and conifer forests make up approximately 75 percent of the Roanoke Valley-Alleghany Planning Region and are important for a broad range of species (Table 4). There are a few acres of spruce fir forest remaining. Young forest habitat can be loosely defined as referring to areas dominated by woody seedlings and saplings (Oehler et al. 2006). Previously, young forests were often referred to as an early successional habitat for eastern portions of North America. The young forest component (age class) in most of the forests within the planning region is lacking, which will impact the tree species present within these forests in the future. Lack of young forest habitat has detrimental effects on the wildlife species that depend on this forest stage for survival. These forests help protect water resources within the region and provide habitat for species such as the cerulean warbler, ruffed grouse, Eastern whip-poor-will, Northern saw-whet owl, Peaks of Otter salamander, Jefferson salamander, and Appalachian cottontail, among other species.

Table 4. Forest Acreage Totals in the Roanoke Valley-Alleghany Planning Region (Anderson et al. 2013).

Forest Type	Acreage	Percent Planning Region
Spruce Fir	40.48	0.00%
Mixed Hardwood and Conifer	798,562.08	76.23%

Threats

Forests within this planning region face a range of threats.

1. **Land Use Changes and Conversion:** The largest threat to spruce fir and mixed hardwood and conifer forests within the Roanoke Valley-Alleghany Planning Region is fragmentation, mainly due to expanding residential and commercial development and resulting roads. In many cases, the losses can be complete and have profound impacts on local wildlife species composition, water quality, and outdoor recreational opportunities. If established BMPs are followed, impacts to waterways and adjoining properties can be prevented or mitigated such as through implementation of vegetative buffer areas (see below). Mining and other extractive uses could also degrade habitat and affect species composition and water quality.
2. **Invasive Species:** Invasive plant species and pests are also a significant problem in this region. Of particular note is the hemlock wooly adelgid (DOF 2014).
3. **Lack of Young Forest Conditions:** During recent decades, managers of federal and state-owned forests have managed properties for mature forest conditions. While mature forests provide habitat for a variety of species, the lack of young forest conditions in the western parts of Virginia has curtailed distribution of many species that rely upon open habitats. Forests with balanced age classes are critical for the health of the forest and the survival of forest dependent wildlife species.
4. **Climate Change:** More intense storm events, higher temperatures, and the potential for droughts may exacerbate existing stressors as well as damage intact forests and result in more forest fires and an increase in incidence of pests.

Conservation Management Actions

Actions for conserving mixed hardwood and conifer forests (the majority of the spruce fir forests in the planning region are already under some form of conservation) in the Roanoke Valley-Alleghany Planning Region may include working to conserve, either through acquisition, easement, cooperative management, or incentives, intact forest patches capable of supporting a variety of Action Plan species. Land protection will help reduce conversion of forests to development. Additionally, working with landowners to ensure BMPs such as vegetative buffers are in place around agricultural or timber harvest areas will help prevent erosion and run off of sediments and nutrients into adjacent streams. Research demonstrates that vegetative riparian buffers can filter significant amounts of nutrient run off from timber operations and agricultural fields (DOF 2014). Some BMPs recommend a 50 foot buffer and allow some timber harvest within the buffers, while other BMPs encourage a 100 foot buffer with no harvest (DOF 2014; A. Ewing, Virginia Department of Game and Inland Fisheries, personal communication, 2015). BMPs also recommend building roads on areas with minimum slope and minimizing or avoiding stream crossings (DOF 2014). The *Reed Creek Watershed TMDL Implementation Plan Technical Report* developed by DEQ and stakeholders specifically highlights reforestation areas around eroding crop lands and pastures within the Reed Creek watershed to help decrease sediment run off as well as provide wildlife habitat (DEQ 2012). Similar actions are recommended for the Middle Fork Holston River and Wolf Creek watersheds (DCR 2013).

Several agencies, including DGIF, NRCS, DOF, and the U.S. Forest Service advocate that efforts be expanded to create young forest habitats on public lands. Managing forests via silvicultural practices and/or through the use of fire are the most economical options to create these desired conditions.

Working to maintain forest health (balance age classes and diversity of tree species) is also integral to ensuring forest habitat is available to be conserved and protected. DOF makes several key recommendations that relate to habitat health, including but not limited to using species within their native ranges, if feasible using a mix of tree species to help minimize susceptibility to pests, preventing unnecessary site disturbance, and protecting unusual (rare) forest habitats (DOF 2014). In terms of invasive species and pests, monitoring and control will be important to prevent its spread. Some of these forest habitats should be managed with thinning and prescribed burns to minimize outbreaks (Brooks and Lusk 2008; DOF 2014).

Climate-Smart Management Actions

To best manage forests in the Roanoke Valley-Alleghany Planning Region as the climate changes, it will be imperative to understand how climate may affect potential future composition of forests in Virginia and how that may affect SCGN. Conservation and management efforts may need to focus on trees that can better withstand increased temperatures and drought, among other impacts. Providing forest habitat at elevation gradients for species migration also will be an important factor for enhancing resilience to climate change. Managers may wish to consult the USFS's tree atlas when planning management and conservation of these forests. Additionally, harvest guidelines may need to be revised, depending on projections for future tree composition. Invasive species monitoring and prevention will also become even more important to include in forest management as climate change may favor some tree pests, diseases, and invasive species.

In terms of considering how to best manage for birds, mammals, and other species that depend on these forests, managers will want to try to provide refugia for SGCN as habitat is lost as well as establishing corridors both north/ south and east/west between protected areas to assist with species movements as conditions change (King and Finch 2013). Some SGCN will not be able to migrate without contiguous forests, so some species may still be lost, but implementing conservation management actions and developing corridors can help provide can them the best chance at continued existence. It will also be important to work to maintain species diversity and continue to reduce existing stressors that will likely exacerbate impacts from climate change (McKelvey et al. 2013).

Maintain and Restore Open Habitats

Open habitats represent an assortment of habitat types that are botanically characterized by grasses, forbs, and shrubs. Trees may be present, but they tend to be widely spaced and crowns do not form a canopy. DGIF biologists and partners have indicated several varieties of open habitats are important for Action Plan species. Open habitats are often comprised of post-agricultural lands, savannas, barrens, and glades and make up approximately 9,910 acres (0.95 percent) of the planning region (Anderson et al. 2013). These habitats are becoming rare in Virginia as agriculture and timber harvest practices change; however, they are important to a range of species that depend on these areas for nesting, feeding, and protection. Although a small portion of this planning region, these habitats are important for priority SGCN, including the golden-winged warbler, loggerhead shrike, Appalachian grizzled skipper and tawny crescent.

Threats

Changing land use patterns has played a large role in the loss of open habitats as has alteration to natural disturbance regimes.

1. Land Use Changes: Dozens of open habitat species have been affected by changing land use and agricultural practices that resulted in either degraded or destroyed open habitats. The most serious threats to remaining open habitats within the planning region involve either development (where habitats are converted for human use) or natural succession (where trees are allowed to dominate and the site eventually becomes forest).
2. Invasive Species: Invasive species are also problematic, especially tree of heaven, Japanese stilt grass, garlic mustard, and privet. These species can out-compete native open habitat species and take over the landscape. Some species such as tree of heaven can change the landscape from an open habitat to a more closed habitat relatively quickly due to its ability to spread and colonize areas rapidly (VISWG 2012). Japanese stilt grass also grows quickly and in mats that can crowd out native grasses. It also alters soil pH inhibiting growth of other native plants (VISWG 2012).

Conservation Management Actions

Specific management practices could include the removal of non-native grasses, encouraging the growth of native warm-season grasses, shrubs and forbs, and periodic disturbance (e.g., prescribed burning, mowing, disking, etc.) to maintain the early successional communities and prevent the growth of forest trees (DGIF 2015). Opportunities also exist with forest managers. Silviculture creates young forest conditions that can be managed to provide open habitat opportunities for the first 10 to 15 years after harvest (WMI 2014). Additional actions include working to protect open land patches at a minimum of 20 acres (Wolter et al. 2006). Focus also should be placed on protecting circular or square patches rather than rectangular areas to minimize edge effect (Wolter et al. 2006). NRCS provides landowners with opportunities to improve or restore open habitats via programs like the Conservation Reserve Program and the Environmental Quality Incentive Program.

Many glade habitats occur within this planning region on both public and private lands. Conserving these habitats will require with willing landowners or agency managers to control invasive species, maintain the vegetative communities with fire, and managing the recreations uses of these areas to prevent the unique plant communities from being trampled.

Climate-Smart Management Actions

Changes in temperature and precipitation regimes could negatively affect open lands as temperatures increase and summers become drier and more drought prone. However, research demonstrates that many species that make up open habitats are already relatively drought tolerant, meaning that open lands may not be as affected by climate change as other habitats if they can maintain their diverse make up of vegetation species (Craine et al, 2012). It is important to note that if there is extended severe drought, open lands may succumb over time (Craine et al. 2012). To maintain diversity and help build resiliency in open lands within this planning region, it will be important to implement the management options above, especially focusing on removing non-natives and ensuring a diverse mix of vegetation species. Additionally, working to protect and preserve larger tracts of grasslands will help provide refugia for the species that depend on this habitat.

EFFECTIVENESS MEASURES EXAMPLES

As discussed within the Action Plan's Introduction (see Measuring the Effectiveness of Conservation Actions), it is increasingly important for the conservation community to demonstrate the effectiveness of conservation actions. Elected officials, budget authorities, private donors, and members of the public want to know that their investments in wildlife conservation are having the desired effects. During 2011, the Association of Fish and Wildlife Agencies developed and tested a series of effectiveness measures meant to support the Wildlife Action Plan implementation and the State Wildlife Grants program (AFWA 2011).

Virginia's 2015 Wildlife Action Plan describes a diversity of conservation actions that should help keep species from becoming endangered. The majority of these involve habitat protection, habitat restoration, controlling invasive species, or implementing efforts to keep pollutants from flowing into

Virginia’s waterways. Important data that can demonstrate the effectiveness of these conservation actions can include the following:

Conservation Action	Indicators of Effectiveness
Creation of Vegetative/ Forest Buffers along Streams or Wetlands	<ul style="list-style-type: none"> • Before/ after photos of project site; • Photos documenting changes as vegetation matures over multiple years; • Before/ after measurements of sedimentation immediately downstream of site; and • Changes in the number and diversity of species utilizing the site.
Control of Invasive Plants	<ul style="list-style-type: none"> • Before/ after photos of project site; • Photos documenting changes as restored vegetation matures over multiple years; and • Before/ after comparison of the number and diversity of species utilizing the site.
Remove Cattle from Streams	<ul style="list-style-type: none"> • Before/ after photos of project site; • Photos of alternative watering systems (if appropriate) • Photos documenting changes in shoreline as restored vegetation matures over multiple years; • Before/ after comparison of sediment and water chemistry immediately downstream of site; and • Before/ after comparison of the number and diversity of species utilizing the site.
Creating or Improving Open Habitats	<ul style="list-style-type: none"> • Before/after photos of project site; • Photos documenting changes to the site as the vegetation matures; and • Before/ after comparison of the number and diversity of species utilizing the site.

CONCLUSION

The development of the Virginia Wildlife Action Plan presented a unique opportunity for the Commonwealth—an opportunity not only to assess the condition and status of the state’s wildlife and habitat resources, but to provide a shared vision and purpose in the management and conservation of this “common wealth.” The true value of this initiative is this recognition of common interests and the enhancement of existing and fostering of new partnerships to address issues of mutual concern. The Action Plan’s long-term success will depend on the implementation of the recommended actions by partners across the state and the effectiveness with which conservation partners collectively manage these natural resources.

This Local Action Plan Summary aims to prioritize species, habitats, and conservation actions within this planning region, so that partners working within this region can use limited resources to greatest effect. However, Virginia faces serious issues. Not addressing these problems would risk more species becoming threatened or endangered, the quality of our land and water would decline, and Virginians could lose important pieces of our natural heritage that contribute to our quality of life. However, there are significant conservation opportunities to benefit wildlife and people in the planning region. Our problems are not insurmountable, and most can be addressed with proven conservation management techniques.

Working to maintain and protect existing high quality habitat will be a priority before restoration; however, restoration is still an important action and necessary in many cases. Within the Roanoke Valley-Alleghany Planning Region, priority conservation opportunities include:

- Protecting karst habitats.
- Protecting the quantity and quality of water.
- Maintain and conserve patches of spruce fir and mixed hardwood conifer forests.
- Enhance and protect open habitats.

REFERENCES

- Anderson, M.G. M. Clark, C.E. Ferree, A. Jospe, A. Olivero Sheldon and K.J. Weaver. 2013. Northeast Habitat Guides: A companion to the terrestrial and aquatic habitat maps. The Nature Conservancy, Eastern Conservation Science, Eastern Regional Office. Boston, MA. Available at <http://easterndivision.s3.amazonaws.com/NortheastHabitatGuides.pdf>.
- Association of Fish and Wildlife Agencies (AFWA). 2011. Measuring the Effectiveness of State Wildlife Grants: Final Report. Washington, D.C. 40 p. Available at http://www.fishwildlife.org/files/Effectiveness-Measures-Report_2011.pdf.
- Atlantic Coast Joint Venture. 2005. North American Waterfowl Management Plan: Atlantic Coast Joint Venture Waterfowl Implementation Plan Revision. Available at http://www.acjv.org/wip/acjv_wip_main.pdf.
- Belo, B. 2003. Natural Hazard Mitigation Planning For Karst Terrains in Virginia. Virginia Polytechnic Institute and State University. Available at <http://scholar.lib.vt.edu/theses/available/etd-05222003-230312/unrestricted/etd.pdf>.
- Boicourt, K. and Z. Johnson (eds.). 2010. Comprehensive Strategy for Reducing Maryland's Vulnerability to Climate Change, Phase II: Building Societal, Economic, and Ecological Resilience. Report of the Maryland Commission on Climate Change, Adaptation and Response and Scientific and Technical Working Groups. University of Maryland Center for Environmental Science, Cambridge, Maryland and Maryland Department of Natural Resources, Annapolis, Maryland. Available at http://www.dnr.state.md.us/climatechange/climatechange_phase2_adaptation_strategy.pdf.
- Brooks, M. and M. Lusk. 2008. Fire Management and Invasive Plants: a Handbook. United States Fish and Wildlife Service, Arlington Virginia, 27 pp. Available at http://www.fws.gov/invasives/pdfs/USFWS_FireMgtAndInvasivesPlants_A_Handbook.pdf.
- Carver, E. and J. Caudill. 2013. Banking on Nature: The Economic Benefits to Local Communities of National Wildlife Refuge Visitation. U.S. Fish and Wildlife Service.
- Chesapeake Bay Foundation. 2014. State of the Bay Report. Annapolis, MD. Available at <http://www.cbf.org/document.doc?id=2289>.
- Ciminelli, J. and J. Scrivani. 2007. Virginia Conservation Lands Needs Assessment Virginia Watershed Integrity Model. Virginia Department of Conservation and Recreation, Natural Heritage Program. Available at http://www.dcr.virginia.gov/natural_heritage/documents/WatershedIntegrityModel.pdf.
- Craine, J.M., T.W. Ocheltree, J. B. Nippert, E.G. Towne, A.M. Skibbe, S.W. Kembel, and J.E. Fargione. 2013. Global diversity of drought tolerance and grassland climate-change resilience. *Nature Climate Change*: 3. 63–67.

Glick, P., J. Clough, and B. Nunley. 2008. Sea-Level Rise and Coastal Habitats in the Chesapeake Bay Region: Technical Report. National Wildlife Federation. Available at http://www.nwf.org/pdf/Reports/SeaLevelRiseandCoastalHabitats_ChesapeakeRegion.pdf.

Governor's Commission on Climate Change. 2008. A Final Report: Climate Action Plan. Available at http://www.sealevelrisevirginia.net/main_CCC_files/.

Hemond, H. F. and J. Benoit. 1986. Cumulative Impacts on Water Quality Functions of Wetlands. *Environmental Management* Vol. 12. No. 5, pp. 639-653.

Kane, A. 2013. Managing Coastal Watersheds to Address Climate Change: Vulnerability Assessment and Adaptation Options for the Middle Patuxent Subwatershed of the Chesapeake Bay. National Wildlife Federation. Available at <http://www.nwf.org/pdf/Climate-Smart-Conservation/Middle%20Patuxent%20Subwatershed%20Vulnerability%20Assessment%20and%20Adaptation%20Report%20August%202013.pdf>

King, D. and D. Finch. 2013. The Effects of Climate Change on Terrestrial Birds of North America. U.S. Department of Agriculture, Forest Service, Climate Change Resource Center. Available at <http://www.fs.usda.gov/ccrc/topics/wildlife/birds>.

McKelvey, K., R. Perry, and L. Mills. 2013. The Effects of Climate Change on Mammals. U.S. Department of Agriculture, Forest Service, Climate Change Resource Center. Available at <http://www.fs.fed.us/ccrc/topics/wildlife/mammals/index.shtml>.

MapTech, Inc. 2007. Looney Creek E. coli TMDL Implementation Plan. Available at <http://www.deq.virginia.gov/Portals/0/DEQ/Water/TMDL/ImplementationPlans/looneyip.pdf>.

Melillo, J., T. Richmond, and G. Yohe (eds.). 2014. Climate Change Impacts in the United States: The Third National Climate Assessment. U.S. Global Change Research Program.

Najjar, R., C. Pyke, M.B. Adams, D. Breitburg, C. Hershner, M. Kemp, R. Howarth, M. Mulholland, M. Paolisso, D. Secor, K. Sellner, D. Wardrop, and R. Wood. 2010. Potential climate-change impacts on the Chesapeake Bay. *Estuarine, Coastal and Shelf Science* 86: 1–20.

Oehler, J.D., D.F. Covell, S. Capel, and B. Long. 2006. Managing Grasslands, Shrublands, and Young Forest Habitats for Wildlife: A Guide for the Northeast. The Northeast Upland Habitat Technical Committee & Massachusetts Division of Fisheries & 9 of 9 Wildlife. 148pp. Available at http://www.wildlife.state.nh.us/Wildlife/Northeast_Hab_Mgt_Guide.htm.

Pyke, C., R. Najjar, M.B. Adams, D. Breitburg, M. Kemp, C. Hershner, R. Howarth, M. Mulholland, M. Paolisso, D. Secor, K. Sellner, D. Wardrop, and R. Wood. 2008. Climate Change and the Chesapeake Bay: State-of-the-Science Review and Recommendations. A Report from the Chesapeake Bay Program Science and Technical Advisory Committee. Annapolis, MD.

Southeast Aquatic Resources Partnership (SARP). 2014. Risk of Flow Alteration from Impervious Surface in Local Catchments of the SARP Region. This dataset was produced for the Southern Instream Flow

Network with funding from the Gulf Coast Prairie and South Atlantic Landscape Conservation Cooperatives. Available at <http://databasin.org/datasets/f49cb20b542b4e98b07cb98d1423f1fa>.

Staudinger, M., T. L. Morelli, and A. M. Bryan. (eds.). 2015. Integrating Climate Change into Northeast and Midwest State Wildlife Action Plans. DOI Northeast Climate Science Center Report, Amherst, MA.

U.S. Census Bureau: State and County QuickFacts. Data derived from Population Estimates, American Community Survey, Census of Population and Housing, State and County Housing Unit Estimates, County Business Patterns, Nonemployer Statistics, Economic Census, Survey of Business Owners, Building Permits. Available at <http://quickfacts.census.gov/qfd/states/51000.html> (Accessed 11 March 2015).

Veni, G., H. DuChene, N. Crawford, C. Groves, G. Huppert, E. Kastning, R. Olson, and B. Wheeler. 2001. Living with Karst: A Fragile Foundation. American Geological Institute. Available at <http://www.americangeosciences.org/sites/default/files/karst.pdf>.

Virginia Department of Conservation and Recreation (DCR). 2008. Natural Heritage Resources Fact Sheet Karst Resources of the Shenandoah and Potomac River Basins. Available at http://www.dcr.virginia.gov/natural_heritage/documents/Shenandoah_Potomac2008.pdf.

Virginia Department of Conservation and Recreation (DCR). 2013. Virginia Outdoors Plan. Available at http://www.dcr.virginia.gov/recreational_planning/vop.shtml.

Virginia Department of Conservation and Recreation (DCR). 2014. Program Year 2015 Virginia Agricultural Cost Share Program (VACS) BMP Manual. Virginia Soil and Water Conservation Board, Virginia Department of Conservation and Recreation. Available at <http://dswcapps.dcr.virginia.gov/htdocs/agbmpman/csmanual.pdf>

Virginia Department of Conservation and Recreation (DCR). 2015. Virginia Natural Heritage Karst Program Cave and Karst Protection website. Available at http://www.dcr.virginia.gov/natural_heritage/karsthome.shtml (Accessed 17 March 2015).

Virginia Department of Environmental Quality (DEQ). 2011. Comprehensive Wetland Program Plan Commonwealth of Virginia. Submitted to U.S. Environmental Protection Agency. Available at http://water.epa.gov/type/wetlands/upload/virginia_wpp.pdf

Virginia Department of Environmental Quality (DEQ). 2014. Virginia Water Quality Assessment 305(b)/303(d) Integrated Report 2014 to Congress and the EPA Administrator for the Period January 1, 2007 to December 31, 2012. Available at [http://www.deq.virginia.gov/Programs/Water/WaterQualityInformationTMDLs/WaterQualityAssessments/2014305\(b\)303\(d\)IntegratedReport.aspx](http://www.deq.virginia.gov/Programs/Water/WaterQualityInformationTMDLs/WaterQualityAssessments/2014305(b)303(d)IntegratedReport.aspx).

Virginia Department of Conservation and Recreation, Natural Heritage (DCR, Natural Heritage). 2014. Virginia Conservation Lands Database website. Available at http://www.dcr.virginia.gov/land_conservation/tools02a.shtml.

Virginia Department of Forestry (DOF). 2014. Virginia Forest Stewardship Plan Appendix. Available at <http://www.dof.virginia.gov/manage/stewardship/introduction.htm>.

Virginia Department of Game and Inland Fisheries (DGIF). 2005. Virginia Comprehensive Wildlife Conservation Strategy. Available at <http://www.bewildvirginia.org>.

Virginia Department of Game and Inland Fisheries. 2015. Open Land Habitat Management. Available at <http://www.dgif.virginia.gov/quail/open-land-habitat-management.asp>.

Virginia Invasive Species Working Group (VISWG). 2012. Twelve Invasive Species of High Concern in Virginia. Virginia Department of Conservation and Recreation. Available at http://www.dcr.virginia.gov/natural_heritage/vaisc/documents/VISWG-Invasives-Brochure.pdf.

Weary, D.J., and Doctor, D.H., 2014, Karst in the United States: A digital map compilation and database: U.S. Geological Survey Open-File Report 2014–1156. Available at <http://pubs.usgs.gov/of/2014/1156/>.

Webb, R. 2014. The Shenandoah Watershed Study & The Virginia Trout Stream Sensitivity Study. Available at University of Virginia. Available at http://people.virginia.edu/~swas/POST/assets/docs/SWAS_VTSSS_20140105.pdf.

Wildlife Management Institute (WMI). 2014. The Young Forest Project, Helping Wildlife Through Stewardship and Science. Wildlife Management Institute. 58 p.

Wolter, F., S. Capel, D. Pashley, and S. Heath. 2008. Managing Land in the Piedmont of Virginia for the Benefit of Birds and Other Wildlife. American Bird Conservancy. Available at http://www.abcbirds.org/newsandreports/special_reports/PiedmontEnviroCouncil.pdf.

APPENDIX A. COMPLETE LIST OF SPECIES OF GREATEST CONSERVATION NEED IN ROANOKE VALLEY-ALLEGHANY PLANNING REGION

Complete SGCN list for the Roanoke Valley-Alleghany Planning Region (SGCN=110). Table includes federal and state statuses, Wildlife Action Plan Tier, and Conservation Opportunity Rankings. Species are listed in in alphabetical order by taxa.

Taxa	Conservation	Tier	Opportunity Ranking	Common Name	Scientific Name
Amphibian		IV	c	Blue Ridge dusky salamander	<i>Desmognathus orestes</i>
Amphibian	CC	I	a	Eastern hellbender	<i>Cryptobranchus alleganiensis alleganiensis</i>
Amphibian		IV	a	Eastern mud salamander	<i>Pseudotriton montanus montanus</i>
Amphibian		IV	c	Eastern spadefoot	<i>Scaphiopus holbrookii</i>
Amphibian		IV	a	Jefferson salamander	<i>Ambystoma jeffersonianum</i>
Amphibian	FS	I	c	Peaks of Otter salamander	<i>Plethodon hubrichti</i>
Bird		II	a	American black duck	<i>Anas rubripes</i>
Bird		II	a	American woodcock	<i>Scolopax minor</i>
Bird		III	c	Bank swallow	<i>Riparia riparia</i>
Bird		III	a	Barn owl	<i>Tyto alba</i>
Bird		III	b	Belted kingfisher	<i>Megaceryle lcyon</i>
Bird		IV	a	Black-and-white warbler	<i>Mniotilta varia</i>
Bird		II	b	Black-billed cuckoo	<i>Coccyzus erythrophthalmus</i>
Bird		IV	a	Brown thrasher	<i>Toxostoma rufum</i>
Bird		IV	b	Canada warbler	<i>Wilsonia canadensis</i>
Bird		II	a	Cerulean warbler	<i>Dendroica cerulea</i>
Bird		IV	b	Chimney swift	<i>Chaetura pelagica</i>
Bird		II	a	Common tern	<i>Sterna hirundo</i>
Bird		IV	a	Eastern kingbird	<i>Tyrannus tyrannus</i>
Bird		IV	a	Eastern meadowlark	<i>Sturnella magna</i>
Bird		IV	a	Eastern towhee	<i>Pipilo erythrophthalmus</i>
Bird		III	a	Eastern Whip-poor-will	<i>Caprimulgus vociferus</i>
Bird		IV	b	Eastern wood-pewee	<i>Contopus virens</i>
Bird		IV	a	Field sparrow	<i>Spizella pusilla</i>
Bird		III	a	Forster's tern	<i>Sterna forsteri</i>
Bird		I	a	Glossy ibis	<i>Plegadis falcinellus</i>
Bird		I	a	Golden-winged warbler	<i>Vermivora chrysoptera</i>
Bird		IV	a	Grasshopper sparrow	<i>Ammodramus savannarum</i>
Bird		IV	a	Gray catbird	<i>Dumetella carolinensis</i>

Bird		IV	a	Greater scaup	<i>Aythya marila</i>
Bird		IV	b	Green heron	<i>Butorides virescens</i>
Bird		III	a	Kentucky warbler	<i>Oporornis formosus</i>
Bird	ST	I	a	Loggerhead shrike	<i>Lanius ludovicianus</i>
Bird		III	a	Northern bobwhite	<i>Colinus virginianus</i>
Bird		III	a	Northern harrier	<i>Circus cyaneus</i>
Bird		IV	c	Northern rough-winged swallow	<i>Stelgidopteryx serripennis</i>
Bird		I	b	Northern saw-whet owl	<i>Aegolius acadicus</i>
Bird		III	a	Ruffed grouse	<i>Bonasa umbellus</i>
Bird		IV	b	Rusty blackbird	<i>Euphagus carolinus</i>
Bird		IV	a	Whimbrel	<i>Numenius phaeopus</i>
Bird		IV	b	Wood thrush	<i>Hylocichla mustelina</i>
Bird		III	a	Yellow-billed cuckoo	<i>Coccyzus americanus</i>
Bird		IV	a	Yellow-breasted chat	<i>Icteria virens</i>
Crustacean	FS	II	c	Allegheny County cave amphipod	<i>Stygobromus hoffmani</i>
Crustacean		IV	c	Allegheny crayfish	<i>Orconectes obscurus</i>
Crustacean	FS	II	c	Bath County cave amphipod	<i>Stygobromus mundus</i>
Crustacean	FS	I	a	Ephemeral cave amphipod	<i>Stygobromus ephemerus</i>
Crustacean	FS	II	c	Henrot's Cave isopod	<i>Caecidotea henroti</i>
Crustacean	FS	II	c	Montgomery County cave amphipod	<i>Stygobromus fergusonii</i>
Crustacean	FS	III	c	Natural Bridge cave isopod	<i>Caecidotea bowmani</i>
Crustacean	FS	II	c	New Castle Murder Hole amphipod	<i>Stygobromus interitus</i>
Fish		III	a	American eel	<i>Anguilla rostrata</i>
Fish	FS	III	c	Bigeye jumprock	<i>Moxostoma ariommum</i>
Fish		IV	c	Blackside darter	<i>Percina maculata</i>
Fish		IV	a	Brook trout	<i>Salvelinus fontinalis</i>
Fish	CC	I	b	Candy darter	<i>Etheostoma osburni</i>
Fish		IV	c	Logperch	<i>Percina caprodes</i>
Fish		IV	c	New River shiner	<i>Notropis scabriceps</i>
Fish	FSST	II	b	Orangefin madtom	<i>Noturus gilberti</i>
Fish		I	a	Roanoke bass	<i>Ambloplites cavifrons</i>
Fish		IV	c	Roanoke hog sucker	<i>Hypentelium roanokense</i>
Fish	FESE	II	a	Roanoke logperch	<i>Percina rex</i>
Fish	FS	I	b	Roughhead shiner	<i>Notropis semperasper</i>
Fish		IV	c	Sharpnose darter	<i>Percina oxyrhynchus</i>
FW Mollusk	FSST	I	a	Atlantic pigtoe	<i>Fusconaia masoni</i>
FW Mollusk		IV	c	Atlantic spike	<i>Elliptio producta</i>

FW Mollusk		III	c	Blue Ridge springsnail	<i>Fontigens orolibas</i>
FW Mollusk		IV	c	Carolina lance mussel	<i>Elliptio angustata</i>
FW Mollusk		IV	a	Creeper	<i>Strophitus undulatus</i>
FW Mollusk		IV	c	Gravel elimia	<i>Elimia catenaria</i>
FW Mollusk	ST	II	a	Green Floater	<i>Lasmigona subviridis</i>
FW Mollusk	FESE	I	a	James spiny mussel	<i>Pleurobema collina</i>
FW Mollusk		III	a	Notched rainbow	<i>Villosa constricta</i>
FW Mollusk		IV	c	Seep mudalia	<i>Leptoxis dilatata</i>
FW Mollusk		IV	a	Triangle floater	<i>Alasmidonta undulata</i>
FW Mollusk	FS	II	a	Yellow lance	<i>Elliptio lanceolata</i>
Insect	FS	II	c	A cave beetle	<i>Pseudanopthalmus gracilis</i>
Insect	FSST	I	c	Appalachian grizzled skipper	<i>Pyrgus wyandot</i>
Insect		II	c	Green-faced clubtail	<i>Gomphus viridifrons</i>
Insect	FS	II	c	Maureen's shale stream beetle	<i>Hydraena maureenae</i>
Insect	FS	II	c	Nelson's cave beetle	<i>Pseudanopthalmus nelsoni</i>
Insect	FS	II	c	Persius duskywing	<i>Erynnis persius persius</i>
Insect	FS	I	c	Regal fritillary	<i>Speyeria idalia idalia</i>
Insect	FS	II	c	Spotted cave beetle	<i>Pseudanopthalmus punctatus</i>
Insect	FS	II	c	Tawny crescent	<i>Phyciodes batesii batesii</i>
Mammal		IV	c	Allegheny woodrat	<i>Neotoma magister</i>
Mammal		IV	c	Appalachian cottontail	<i>Sylvilagus obscurus</i>
Mammal		I	c	Eastern small-footed myotis	<i>Myotis leibii</i>
Mammal		IV	c	Eastern spotted skunk	<i>Spilogale putorius putorius</i>
Mammal	FESE	II	a	Gray bat	<i>Myotis grisescens</i>
Mammal	FESE	I	b	Indiana myotis	<i>Myotis sodalis</i>
Mammal		IV	c	Long-tailed shrew	<i>Sorex dispar dispar</i>
Mammal	SE	II	b	Southern water shrew	<i>Sorex palustris</i>
Mammal	FESE	II	a	Virginia big-eared bat	<i>Corynorhinus townsendii virginianus</i>
Other Terrestrial Invertebrate	FS	II	c	A cave pseudoscorpion	<i>Kleptochthonius anopthalmus</i>
Other Terrestrial Invertebrate	FS	II	c	A millipede	<i>Pseudotremia sublevis</i>
Other Terrestrial Invertebrate	FS	II	c	Cave pseudoscorpion	<i>Apochthonius holsingeri</i>
Other Terrestrial Invertebrate	FSST	I	c	Ellett Valley Pseudotremia millipede	<i>Pseudotremia cavernarum</i>

Other Terrestrial Invertebrate	FSSE	I	c	Shaggy coil	<i>Helicodiscus diadema</i>
Other Terrestrial Invertebrate	FS	II	c	Talus coil	<i>Helicodiscus triodus</i>
Other Terrestrial Invertebrate	FS	II	c	Venetia millipede	<i>Conotyla venetia</i>
Reptile	FTSE	I	a	Bog turtle	<i>Clemmys muhlenbergii</i>
Reptile		IV	a	Common ribbonsnake	<i>Thamnophis sauritus sauritus</i>
Reptile		III	a	Eastern box turtle	<i>Terrapene carolina carolina</i>
Reptile		IV	c	Eastern hog-nosed snake	<i>Heterodon platirhinos</i>
Reptile		I	a	Northern pinesnake	<i>Pituophis melanoleucus melanoleucus</i>
Reptile		IV	a	Queen snake	<i>Regina septemvittata</i>
Reptile		IV	c	Scarletsnake	<i>Cemophora coccinea copei</i>
Reptile		III	a	Smooth greensnake	<i>Opheodrys vernalis</i>
Reptile		IV	c	Southeastern crowned snake	<i>Tantilla coronata</i>
Reptile	CC	IV	a	Timber rattlesnake	<i>Crotalus horridus (timber)</i>

APPENDIX B. SGCN SPATIAL ANALYSIS METHODS

Analysis Units

The species data was analyzed within three spatial units for Virginia: county, planning region, and hydrologic unit (HUC12). The source spatial data for these units were provided by Virginia Department of Game and Inland Fisheries (DGIF). The analysis extent was constrained to that of the Virginia counties, so that portions of the planning region and HUC12 units falling outside of the county boundaries were eliminated from the analysis. Each of the 21 planning region units was assigned an alphabetic code (e.g. Accomack-Northampton = "ACNO"). Nottoway County does not fall within the jurisdiction of any Virginia planning region and was not included in any of our analyses.

Species Data

The source data for the species analysis consisted of three datasets, all of which were provided by DGIF: aquatic tier I-II plus species, terrestrial potential and confirmed species, and peer-reviewed HUC12 species. Within these datasets, individual species are identified by Biota of Virginia (BOVA) code.

Methods

Aquatic Species

The aquatic species are represented in the source dataset by linear stream segments, or reaches. For each BOVA code present, the total length was calculated for all assigned reaches within the analysis extent. The dataset was then divided by the three analysis units, and the total BOVA length was summarized again by county, planning region, and HUC12. The BOVA percent of total length was calculated by dividing the species length for the analysis unit by the total species length.

Terrestrial Species

The terrestrial species are represented in the source dataset by area. For each BOVA code present, the total area was calculated within the analysis extent. The dataset was then divided by the three analysis units, and the total BOVA area was summarized again by county, planning region, and HUC12. The BOVA percent of total area was calculated by dividing the species area for the analysis unit by the total species area in Virginia.

Peer-Reviewed HUC12 Species

The peer-reviewed species are represented in the source dataset by 6th order hydrologic units. For each BOVA code present, the total area was calculated within the analysis extent. The dataset was then divided by the county and planning region analysis units, and the total BOVA area was summarized by county, planning region, and HUC12. The BOVA percent of total area was calculated by dividing the species area for the analysis unit by the total species area.

Priority SGCN

For each planning region, priority species were identified as those SGCNs with a total planning region unit area or length $\geq 10\%$ of the total SGCN area or length for Virginia. SGCN unit calculations were drawn from only one of the source datasets: if an SGCN was present in both the aquatic dataset and the HUC12 dataset, then the aquatic dataset took preference; and if an SGCN was present in the terrestrial dataset and the HUC12 dataset, then the terrestrial dataset took preference.